

The New Multi-Screen World

Understanding Cross-Platform Consumer Behavior

Majority of media consumption is screen-based

Consumers move between multiple devices to accomplish their goals

Television no longer commands our full attention

Online shopping is a multi-screen activity

